
©
 O

xf
o

rd
 U

n
iv

er
si

ty
 P

re
ss

#709033 (OUP) OBL: Teachers Handbook p.13

Before Reading
Before reading activities (page 44)

Activity 1 before reading

1 Yes 2 No 3 No 4 Yes 5 No 6 Yes 7 Yes

Activity 2 before reading

Open answers. Encourage students to speculate and
to make guesses, but do not tell them the answers.
They will find out as they read that the ‘yes’
answers are numbers 1, 4, and 6.

While Reading
chApters 1 And 2 while reading

1 A picture of the Elephant Man.
2 To the shopkeeper, Silcock.
3 He felt sad.
4 Because his legs were very big and fat, and he had a

bad back.
5 They went in a cab.
6 His card.
Dr Treves wrote:
1 His head is very big, and it looks like an enormous

bag with a lot of books in it.
2 There is not much hair on his head, and the skin on

his face cannot move.
3 An enormous red tooth comes out of his mouth,

under his nose.
4 The right arm is enormous and the right hand is like

a man’s foot, but the fingers of the left hand are long
and beautiful.

chApters 3 And 4 while reading

1 Why . . .? Because Merrick had Dr Treves’s card.
2 Why . . .? Because he wanted to ask the readers of

The Times to help the Elephant Man.
3 What . . .? They gave the London Hospital £50,000.
4 Who . . .? His mother.
5 What . . .? She screamed, dropped his food on the

floor, and ran out of the room.
6 Why . . .? Because people couldn’t look at him in a

lighthouse.

Possible answers:
PoliCe: Now, Mr Merrick. Where do you live, sir?
MerriCk: I don’t know. I don’t have a home. (I don’t

live anywhere.)
PoliCe: Do you have any money, sir?
MerriCk: No, I don’t.
PoliCe: Why not? What happened to your money?
MerriCk: I had £50 in Belgium, but a man called

Silcock took it away from me.
PoliCe: You can’t stay in prison. Where do you want

to go now?
MerriCk:To the London Hospital.
PoliCe: Why? Do you know somebody there?
MerriCk: Yes. His name is Dr Treves. Look – here is

his card.
PoliCe: Ah, I see. All right, sir. Let’s go and see him

now.

Before reAding chApters 5, 6, 7

Encourage students to guess and to make
deductions from what they have read so far. The
best answers are:
• He reads a lot.
• The Queen visits him.
• He makes new friends.
• He goes to a theatre.
• He is very happy.

chApter 5 while reading

1 Merrick, to Dr Treves.
2 Dr Treves, to Merrick.
3 The Queen, to Merrick.
4 Merrick, to the Queen.
5 The Queen, to Merrick.
6 Merrick, to the Queen.

chApters 6 And 7 while reading

1 Merrick never went out of the hospital by himself.
2 Merrick thought and played like a child.
3 Merrick was very angry with the bad man in the play.
4 Merrick liked staying in the country.
5 Merrick didn’t usually sleep on his back.
6 Everybody was sorry when the Elephant Man died.

oxford bookworms library stage 1 13 the elephant man

The Elephant Man Stage 1

a
c

t
iv

it
ie

s
 a

n
s

w
e

r
s

01 THB Tests_3P.indd 13 9/13/07 2:12:07 PM

©
 O

xf
o

rd
 U

n
iv

er
si

ty
 P

re
ss

#709033 (OUP) OBL: Teachers Handbook p.14

After Reading
Activity 1 after reading

Words across: fish, doctor, finger, birds, queen
Words down: nurses, country, hospital, ugly, dog, friends

Joseph Merrick, the Elephant Man, lived in the London
Hospital. He was a very ugly man but most of the nurses
liked him. Queen Alexandra was one of his friends. One
summer he stayed in a house in the country. He saw fish
in a stream, and talked to birds and a dog. ‘He was very
happy there,’ Doctor Treves said.

Activity 2 after reading

2 Nurse: Dr Treves, Dr Treves! Help!
5 TreVes: What’s the matter, nurse? Why are you

screaming?
4 Nurse: Oh, doctor, there’s a horrible creature in Mr

Merrick’s room!
10 TreVes: What does this horrible creature look like?
8 Nurse: It’s got an enormous head with an

elephant’s tooth in its mouth, and a big horrible
arm!

7 TreVes: That’s Mr Merrick, nurse! He looks like
that. What did you do in the room?

3 Nurse: I dropped his food on the floor and ran out.
I was afraid. Is he very ill?

9 TreVes: No, Mr Merrick isn’t ill, but he’s very ugly.
Now sit down and listen to me, nurse. Is this
your first day here?

1 Nurse: Yes. I started work this morning.
11 TreVes: Well, don’t be afraid of Mr Merrick. He

isn’t horrible. He’s a nice, kind man. Now go
back in that room, and talk to him. All right?

6 Nurse: All right, doctor. Thank you.

Activity 3 after reading

The picture goes on page 14.
1 He is going back to London.
2 In Belgium, with Silcock.
3 The police put him in prison.
Lines from the text on page 14 would make
suitable captions, for example:
• Merrick came back to London by himself.
• Everybody on the ship looked at him, and laughed

at him.
Or students might like to be more imaginative, and
think of a caption to describe the Elephant Man’s
situation or feelings:
• Poor Joseph Merrick! Nobody wanted to talk to

him / be his friend.
• The Elephant Man was always alone / by himself.

Activity 4 after reading

Last night Joseph Merrick, the famous ‘Elephant Man’,
died. Merrick did not have an easy life. His mother gave
him to a man called Silcock, and Silcock took him from
town to town, to make money. When Silcock left him in
Belgium, Merrick came back to England. He was not
ill, but he could not work, so the London Hospital gave
him a home. There, people were kind to him for the first
time in his life, and he had many friends.
 ‘He had a very ugly body,’ said his friend Dr Treves,
‘but we all liked him because he was a good, kind man.’

Activity 5 after reading

Open discussion.

oxford bookworms library stage 1 14 the elephant man

N V F I S H K W D P

U F L O D O C T O R

R G H D T S D K G L

S D C Y D P E U R F

E V O J F I N G E R

S Q U H K T E L R I

S Z N W R A G Y P E

W V T G G L M T F N

B I R D S H M K Y D

Q E Y J Q U E E N S

a
c

t
iv

it
ie

s
 a

n
s

w
e

r
s

01 THB Tests_3P.indd 14 9/13/07 2:12:08 PM

